Interim Charge Implementation of HB 2592 and 2594 Senate Committee on Business & Commerce Written Testimony October 9, 2012 Don Baylor, Jr. Senior Policy Analyst, Economic Opportunity ## What the CAB Quarterly Reports Tell Us - Volume: - Over \$1.3 Billion in Loan Activity - Over 1.7 million "new" loans - Over 1.7 million refinances, or "rollovers" - Cost of CAB Fee (per \$100): Texas payday and auto title loans are among the most expensive in the U.S (~\$23 per \$100) - Alabama: \$17.50 - Florida: \$10 - Oklahoma: \$15 (less than \$300); \$10 (\$300-\$500) - For Single Payment Products, Consumer Refinancing is the Norm - Payday (73%) - Auto Title (68%) - Auto Repossession: CABs have repossesed over 17,000 autos (approx. 94 per day) - Installment Auto Title Loans have a much higher repossession rate # Payday Loans: Current Law & Marketplace m omgic i ay - This product makes up about ¾ of loans & transactions - Nearly 3 of every 4 (73%) single-payment loans are not paid back when initially due, and are refinanced, or "rolled over" at least - About 2 in 3 (65%) refinancing consumers do so multiple times (Mean ~ 2.4) - In 1Q-2Q 2012, we expect a portion of payday consumers refinanced 4-8 times | ctplace | | | |--------------|-------------------|---| | Average Loan | # of
Rollovers | Total Consumer
Cost
(Repayment Ratio) | | \$470 | 3 | \$880
(1.9) | | \$470 | 5 | \$1,110
(2.4) | | \$470 | 12 | \$1,860
(4.0) | | \$470 | ∞ | ∞ | #### Complaints - Spread across CABs and geographic areas - About 235 complaints received (about one per day) through Aug. 24, 2012 - Loan Cost (APR, fees) and Repossessions most common category of complaints ### What the Annual Report Will Tell Us - Refinances: - Average Number of rollovers - Distribution Frequency - Average number of days of indebtedness for customers who refinance "short-term" loans - Potential Revision of OCCC Disclosures (HB 2592) - e.g. Most consumers refinance. Of those who refinance, the average consumer takes out a \$470 loan and "pays an annual total of \$_____ including interest and fees" - Inform policymaking around reasonable limits on transactions and fees